Measuring Masses and Spins of New Particles at Colliders! K.C. Kong In collaboration with Konstantin Matchev Theory Seminars Fermilab November 2, 2006 # Hints for New Physics Beyond the Standard Model - Dark Matter: 23% of the unknown in the universe - Best evidence for new physics beyond the Standard Model: if the dark matter is the thermal relic of a WIMP, its mass should be of the weak scale $$\Omega_{WIMP} \sim \left(\frac{1}{10^2 lpha}\right)^2 \left(\frac{M_{WIMP}}{1 \ TeV}\right)^2$$ - Requires a stable (electrically) neutral weakly interacting particle at $\mathcal{O}(1)$ TeV - To be stable, it should be the lightest particle charged under a new symmetry - Electroweak precision measurements - There is no evidence of deviations of the EW observables from the SM predictions - New physics contributions to the EW observables should be suppressed - Possible if new particles are charged under a new symmetry under which SM is neutral - Their contributions will be loop-suppressed and the lightest particle is stable ⇒ Collider implications: - Pair production of new particles - Cascade decays down to the lightest particle give rise to missing energy plus jets/leptons #### "Confusion scenario" - What is new physics if we see jets/leptons + missing energy at the colliders? - The standard answer: Supersymmetry with R-parity - → for a long time, this was the only candidate - From the above discussion, we see that any new physics satisfying hints we have may show up at the LHC with similar signals - Michael Peskin's name for different kinds of new heavy particles whose decay chains result in the same final state (copied from Joe's slide, 'Is Particle Physics Ready for the LHC?') - How can we discriminate SUSY from confusion scenarios? - How do we know new physics is SUSY? #### **Outline** - New physics beyond the SM is expected to be discovered at the LHC but will we know what it is? - Example: Universal Extra Dimensions (5D) - Relic Density of KK Dark Matter and Direct Detection Limit - Collider Phenomenology of UEDs: Spin Determination - ullet Mass Measurements: bump, edges in cascade decay, m_T , $m_{T2}\cdots$ - Spin and Mass measurement at LC - Summary #### **Universal Extra Dimensions** (Appelquist, Cheng, Dobrescu, hep-ph/0012100) - Each SM particle has an infinite number of KK partners - The number of KK states = ΛR (Λ is a cut-off) - ullet KK particle has the same spin as SM particle with a mass, $\sqrt{ rac{n^2}{R^2}+m^2}$ - SM particles became massive through electroweak symmetry breaking - KK gauge bosons get masses by eating 5th components of gauge fields (Nambu-Goldstone bosons) and EWSB shifts those masses - All vertices at tree level satisfy KK number conservation $$|m \pm n \pm k| = 0$$ or $|m \pm n \pm k \pm l| = 0$ - ullet KK number conservation is broken down to KK-parity, $(-1)^n$, at the loop level - The lightest KK partner at level 1 (LKP) is stable \Rightarrow DM? - KK particles at level 1 are pair-produced - KK particles at level 2 can be singly produced - Additional allowed decays: $2 \rightarrow 00$, $3 \rightarrow 10$, \cdots - No tree-level contributions to precision EW observables - New vertices are the same as SM interactions - Couplings between SM and KK particles are the same as SM couplings - Couplings among KK particles have different normalization factors - There are two Dirac (KK) partners at each level n for one Dirac fermion in SM # Mass Spectrum: Tree level and radiative corrections (Cheng, Matchev, Schmaltz, hep-ph/0204342, hep-ph/0205314) - Tree level mass $m_n = \sqrt{\left(\frac{n}{R}\right)^2 + m^2}$, e_1 is stable \cdots - Radiative corrections are important! - All but LKP decay promptly → missing energy signals # **Relic Density Code** - Kong and Matchev (UF, 2005) - Fortran - Includes all level 1 KK particles - has a general KK mass spectra (all KK masses are, in principle, different) - can deal with different types of KK dark matter $(\gamma_1, Z_1, \nu_1 \cdots)$ - improved numerical precision - * use correct non-relativistic velocity expansion $(\langle \sigma v \rangle = a + b \langle v^2 \rangle)$ - * use temperature dependent degrees of freedom $(g_* = g_*(T_F))$ - Servant and Tait (Annecy/ANL, 2002) - First code (γ_1 or ν_1 dark matter) - has cross sections in Mathematica, assuming same KK masses - use approximate non-relativistic velocity expansion - use approximate degrees of freedom $(g_* = 92.25)$ - Kribs and Burnell (Oregon/Princeton, 2005) - has cross sections in Maple, assuming same KK masses (γ_1 dark matter) - do not use non-relativistic velocity expansion - deal with coannihilations with all level 1 KK - Kakizaki, Matsumoto and Senami (Bonn/KEK/Tokyo, 2006) - interested in resonance effects (γ_1 dark matter) #### Improved result (Kong, Matchev, hep-ph/0509119) - Improvements in our calculation: - Include all coannihilations: many processes (51×51 initial states) - Keep KK masses different in the cross sections: - Use temperature dependent g_* - Use relativistic correction in the b-term - a: $\gamma_1 \gamma_1$ annihilation only (from hep-ph/0206071) - ullet b: repeats the same analysis but uses temperature dependent g_* and relativistic correction - c: relaxes the assumption of KK mass degeneracy - MUED: full calculation in MUED including all coannihilations with the proper choice of masses - \bullet Preferred mass range: 500-600 GeV for $0.094 < \Omega_{CDM} h^2 < 0.129$ #### Dark matter in nonminimal UED • The change in the cosmologically preferred value for R^{-1} as a result of varying the different KK masses away from their nominal MUED values (along each line, $\Omega h^2=0.1$) - In nonminimal UED, Cosmologically allowed LKP mass range can be larger - If $\Delta= rac{m_1-m_{\gamma_1}}{m_{\gamma_1}}$ is small, m_{LKP} is large, UED escapes collider searches - → But, good news for dark matter searches # CDMS (Spin independent): B_1 and Z_1 LKP (Baudis, Kong, Matchev, Preliminary) - SuperCDMS (projected) A (25 kg), B (150 kg), C (1 ton) - $\bullet \ \Delta_{q_1} = \frac{m_{q_1} m_{\gamma_1}}{m_{\gamma_1}}$ • $$Z_1$$ LKP in nonminimal UED: $$- \Delta_{Q_1} = \frac{m_{Q_1} - m_{Z_1}}{m_{Z_1}}$$ $$- \Delta_{g_1} = 0.2$$ $$- \Delta_1 = 0.1$$ # Typical event in SUSY and UED - Both have similar diagrams → same signatures! - At first sight, it is not clear which model we are considering - The decay chain is complicated - A lot of jets → correct jet identification is difficult → ISR/FSR add more confusion - UED discovery reach at the Tevatron and LHC: (Cheng, Matchev, Schmaltz, hep-ph/0205314) - Reach at the LHC: $R^{-1} \sim 1.5~{\rm TeV}$ with $100~{\rm fb}^{-1}$ in $4l + E_T$ channel - UED search by CMS group (full detector simulation) #### How to discriminate: • Level 1 just looks like MSSM with LSP dark matter: (Cheng, Matchev, Schmaltz, hep-ph/0205314) Can we discriminate SUSY from UED ? | | SUSY | UED | |----------------------------|---|---| | How many new particles | 1* | KK tower | | Spin of new particles | differ by $\frac{1}{2}$ | same spins | | Couplings of new particles | same as SM | same ^{**} as SM | | Masses | SUSY breaking | boundary terms | | Discrete symmetry | R-parity | $KK ext{-parity} = (-1)^n$ | | Dark matter | LSP $(ilde{\chi}_1^0)$ | $LKP\ (\gamma_1)$ | | Generic signature*** | $E\!$ | $E\!$ | ^{*} N=1 SUSY - Finding KK tower: Datta, Kong, Matchev, hep-ph/0509246 - Spin measurements: Barr, hep-ph/0405052 Smillie, Webber hep-ph/0507170 Datta, Kong, Matchev, hep-ph/0509246 - Cross section: Datta, Kane, Toharia, hep-ph/0510204 ^{**} Couplings among some KK particles may have factors of $\sqrt{2}$, $\sqrt{3}$, \cdots ^{***} with dark matter candidates ## Implementation of UED in Event Generators - Datta, Kong and Matchev (UF, 2004) - Full implementation of level 1 and level 2 in CompHEP/CalcHEP (spin information) - Provided for implementation in PYTHIA - Two different mass spectrum possible: - * A general mass spectrum in Nonminimal UED - * All masses/widths calculated automatically in Minimal UED - Used for dark matter study/collider studies - Used for ATLAS and CMS $(4\ell+E_T, nj+m\ell+E_T\cdots)$ - Alexandre Alves, Oscar Eboli, Tilman Plehn (2006) - Level 1 QCD and decays only in MADGRAPH (spin information!) - Wang and Yavin (Harvard, 2006) - Level 1 QCD and decays only in HERWIG (full spin information) - Smillie and Webber (Cambridge, 2005) - Level 1 QCD and decays only in HERWIG (full spin information) - Peskin (Stanford, in progress) - Level 1 QCD and decays only in PANDORA (full spin information) - El Kacimi, Goujdami and Przysiezniak (2005) - Level 1 QCD and decays only in PYTHIA (spin information is lost) - Matrix elements from CompHEP/CalcHEP #### Spin measurement - spin measurement is difficult - LSP/LKP is neutral → missing energy - There are two LSPs/LKPs \Rightarrow cannot find CM frame - Decay chains are complicated → cannot uniquely identify subchains - Look for something easy : look for 2 SFOS leptons, $\tilde{\chi}_2^0 \to \tilde{\ell}^{\pm} \ell^{\mp} \to \ell^{\pm} \ell^{\mp} \tilde{\chi}_1^0$ or $Z_1 \to \ell \ell_L^1 \to \ell^+ \ell^- \gamma_1$ - Dominant source of $\tilde{\chi}_2^0/Z_1$: squark/KK-quark decay $\tilde{q} \to q \tilde{\chi}_2^0 \to q \tilde{\ell}^{\pm} \ell^{\mp} \to q \ell^{\pm} \ell^{\mp} \tilde{\chi}_1^0$ or $Q_1 \to q Z_1 \to \ell \ell_L^1 \to \ell^+ \ell^- \gamma_1$: - ullet Study this chain: Observable objects are q and ℓ^\pm - ullet Can do: $M_{\ell^+\ell^-}$, $M_{q\ell^-}$ and $M_{q\ell^+}$ where $M_{ab}^2=(p_a-p_b)^2$ - Which jet? Which lepton? Charge of jets $(q \text{ and } \bar{q})$? $$- \ M_{\ell^+\ell^-} \text{, Asymmetry} = A^{+-} = \frac{\left(\frac{d\sigma}{dm}\right)_{q\ell^+} - \left(\frac{d\sigma}{dm}\right)_{q\ell^-}}{\left(\frac{d\sigma}{dm}\right)_{q\ell^+} + \left(\frac{d\sigma}{dm}\right)_{q\ell^-}} \text{ (Barr, Phys. Lett. B596: 205-212, 2004)}$$ Masses don't discriminate #### **Dilepton distribution** - \bullet Look for spin correlations in $M_{\ell^+\ell^-}$ - Choose a study point in one model and fake mass spectrum in the other model (Kong, Matchev Preliminary and Smillie, Webber hep-ph/0507170) • Why are they the same ? #### **Dilepton distribution** ullet How do we fake the $M_{\ell^+\ell^-}$ distribution ? (Smillie, Webber hep-ph/0507170) Phase Space : $$\frac{dN}{d\hat{m}} = 2\hat{m}$$ $$SUSY : \frac{dN}{d\hat{m}} = 2\hat{m}$$ UED: $$\frac{dN}{d\hat{m}} = \frac{4(y+4z)}{(1+2z)(2+y)} (\hat{m} + r \,\hat{m}^3)$$ $$r = \frac{(2-y)(1-2z)}{y+4z}$$ where $$\hat{m}= rac{m_{\ell\ell}}{m_{\ell\ell}^{max}}$$, $y=\left(rac{m_{\tilde{\ell}}}{m_{\tilde{\chi}_2^0}} ight)^2$ and $z=\left(rac{m_{\tilde{\chi}_1^0}}{m_{\tilde{\ell}}} ight)^2$ $\bullet \ |r| \leq 0.4 \ \mathrm{in} \ \mathrm{mSUGRA}$ #### **Asymmetry** ullet Asymmetry with UED500 mass spectrum ($\mathcal{L}=10 \mathrm{fb}^{-1}$) (Datta, Kong, Matchev, hep-ph/0509246) $$Z_1 \to \ell \ell_L^1 \to \ell^+ \ell^- \gamma_1$$ $\tilde{\chi}_2^0 \to \ell \tilde{\ell}_L \to \ell^+ \ell^- \tilde{\chi}_1^0$ ullet Asymmetry with SPS1a mass spectrum ($\mathcal{L}=10 \mathrm{fb}^{-1}$) (Kong, Matchev Preliminary) Chirality $$Z_1 \to \ell \ell_R^1 \to \ell^+ \ell^- \gamma_1$$ $\iff \tilde{\chi}_2^0 \to \ell \tilde{\ell}_R \to \ell^+ \ell^- \tilde{\chi}_1^0$ #### SPS1a mSUGRA point (Kong, Matchev Preliminary) #### •How to fake SPS1a asymmetry - five parameters in asymmetry : f_q , x, y, z, $m_{ ilde{q}}$ - three kinematic endpoints : m_{qll} , m_{ql} and m_{ll} $$* m_{qll} = m_{\tilde{q}} \sqrt{(1-x)(1-yz)}$$ $$* m_{ql} = m_{\tilde{q}} \sqrt{(1-x)(1-z)}$$ $$* m_{ll} = m_{\tilde{q}} \sqrt{x(1-y)(1-z)}$$ - two parameters left : f_q , x - minimize χ^2 in the $(x,\,f_q)$ parameter space - minimum χ^2 when UED and SUSY masses are the same and $f_q \approx 1$ - 10% jet energy resolution + statistical error - $\rightarrow \chi^2$ better but not enough to fake SPS1a in UED - effect of wrong jets → asymmetry smaller ? Flavor subtraction? (work in progress) $$x = \left(\frac{{}^{m}_{\tilde{\chi}^{0}_{2}}}{{}^{m}_{\tilde{q}}}\right)^{2}, \ y = \left(\frac{{}^{m}_{\tilde{\ell}}}{{}^{m}_{\tilde{\chi}^{0}_{2}}}\right)^{2}, \ z = \left(\frac{{}^{m}_{\tilde{\chi}^{0}_{1}}}{{}^{m}_{\tilde{\ell}}}\right)^{2}, \ f_{q} = \frac{{}^{N_{q}}}{{}^{N_{q}+N_{\tilde{q}}}}, \ f_{\tilde{q}} = \frac{{}^{N_{\tilde{q}}}}{{}^{N_{q}+N_{\tilde{q}}}}, \ f_{q}+f_{\bar{q}} = 1$$ #### How do we measure masses?: bump hunting! (Datta, Kong, Matchev, hep-ph/0509246) - Level 2 resonances can be seen at the LHC: - up to $R^{-1}\sim 1$ TeV for 100 fb $^{-1}$, $M_{ab}^2=(p_a+p_b)^2$ - covers dark matter region of MUED - Mass resolution: $$-\delta m = 0.01 M_{V_2} \text{ for } e^+ e^-$$ $$-\delta m = 0.0215 M_{V_2} + 0.0128 \left(rac{M_{V_2}^2}{1 TeV} ight) ext{ for } \mu^+\mu^-$$ - Narrow peaks are smeared due to the mass resolution - ullet Two resonances can be better resolved in e^+e^- channel - Is this a proof of UED ? - Not quite : resonances could still be interpreted as Z^\prime s - Smoking guns : - * Their close degeneracy - * $M_{V_2} \approx 2M_{V_1}$ - * Mass measurement of W_2^\pm KK mode - ullet However in nonminimal UED models, degenerate spectrum is not required o just like SUSY with a bunch of Z's o need spins to discriminate #### How do we measure masses?: cascade decays! • Cascade decays! (Bachacou, Ian Hinchliffe, Paige, hep-ph/9907518) #### How do we measure masses?: cascade decays! • Cascade decays! (Bachacou, Ian Hinchliffe, Paige, hep-ph/9907518) #### How do we measure masses?: cascade decays! • Cascade decays! (Bachacou, Ian Hinchliffe, Paige, hep-ph/9907518) $$\begin{split} (M_{\ell\ell q}^{\rm min})^2 &= \frac{1}{4M_2^2M_e^2} \times \\ & \left[-M_1^2M_2^4 + 3M_1^2M_2^2M_e^2 - M_2^4M_e^2 - M_2^2M_e^4 - M_1^2M_2^2M_q^2 - \right. \\ & \left. M_1^2M_e^2M_q^2 + 3M_2^2M_e^2M_q^2 - M_e^4M_q^2 + (M_2^2 - M_q^2) \times \right. \\ & \left. \sqrt{(M_1^4 + M_e^4)(M_2^2 + M_e^2)^2 + 2M_1^2M_e^2(M_2^4 - 6M_2^2M_e^2 + M_e^4)} \right] \end{split}$$ with $$M_{\ell\ell} > M_{\ell\ell}^{max}/\sqrt{2}$$ $$M_1=M_{ ilde{\chi}^0_1}$$, $M_2=M_{ ilde{\chi}^0_2}$, $M_e=M_{ ilde{\ell}_R}$ and $M_q=M_{ ilde{q}_L}$ #### How do we measure masses?: m_T \bullet $m_T!$ $$M_W^2 \ge m_T^2(e, \nu) \equiv (|\vec{p}_{eT}| + |\vec{p}_{\nu T}|)^2 - (\vec{p}_{eT} + \vec{p}_{\nu T})^2$$ #### What if there are two missing particles?: m_{T2} (Barr, Lester, Stephens, hep-ph/0304226, "m(T2): The Truth behind the glamour") (Lester, Summers, hep-ph/9906349) $$\begin{split} m_{\tilde{\ell}}^2 &= m_{\tilde{\chi}_1^0}^2 + 2 \left[E_T^{\ell} E_T^{\tilde{\chi}_1^0} \cosh\left(\Delta \eta\right) - \vec{p}_T^{\ell} \cdot \vec{p}_T^{\tilde{\chi}_1^0} \right] \\ E_T^{\ell} &= |p_T| \\ E_T^{\tilde{\chi}_1^0} &= \sqrt{\left(\vec{p}_T^{\tilde{\chi}_1^0} \right)^2 + m_{\tilde{\chi}_1^0}^2} \\ \eta &= \frac{1}{2} \log \left[\frac{E + p_z}{E - p_z} \right] \end{split}$$ $$\begin{array}{ll} (\tanh\eta = \frac{p_Z}{E}, \sinh\eta = \frac{p_Z}{E_T} \text{ and } \cosh\eta = \frac{E}{E_T}) \\ m_T^2 \big(\vec{p}_T^\ell, \vec{p}_T^{\tilde{\chi}_1^0}, m_{\tilde{\chi}_1^0}\big) & \equiv & m_{\tilde{\chi}_1^0}^2 + 2\left(E_T^\ell E_T^{\tilde{\chi}_1^0} - \vec{p}_T^\ell \cdot \vec{p}_T^{\tilde{\chi}_1}\right) \\ m_T & \leq & m_{\tilde{\ell}} \end{array}$$ - ullet We don't measure $ec{p}_T^{ ilde{\chi}_1^0}$ - Most of new physics have at least two missing particles in the final state #### What if there are two missing particles?: m_{T2} (Barr, Lester, Stephens, hep-ph/0304226, "m(T2): The Truth behind the glamour") (Lester, Summers, hep-ph/9906349) $$\tilde{\chi}_{1}^{0} \stackrel{q_{1}}{\bullet} E_{T} = \vec{q}_{1} + \vec{q}_{2} = - (\vec{p}_{1} + \vec{p}_{2})$$ • If \vec{q}_1 and \vec{q}_2 are obtainable, $$m_{ ilde{\ell}}^2 \geq maxig\{m_T^2ig(ec{p}_1,ec{q}_1ig),m_T^2ig(ec{p}_2,ec{q}_2ig)ig\}$$ ullet But $ot\!\!E_T = ec q_1 + ec q_2 ightarrow$ the best we can say is that $$m_{\tilde{l}}^2 \geq m_{T2}^2 \equiv \min_{\vec{q}_1 + \vec{q}_2 = \vec{k}_T} \left[\max \left\{ m_T^2(\vec{p}_1, \vec{q}_1), m_T^2(\vec{p}_2, \vec{q}_2) \right\} \right]$$ #### What if there are two missing particles?: m_{T2} (Barr, Lester, Stephens, hep-ph/0304226, "m(T2): The Truth behind the glamour") $$m_{\tilde{l}}^2 \geq m_{T2}^2 \equiv \min_{\vec{q}_1 + \vec{q}_2 = \cancel{E}_T} \left[\max \left\{ m_T^2(\vec{p}_1, \vec{q}_1), m_T^2(\vec{p}_2, \vec{q}_2) \right\} \right] \geq m_{\tilde{\chi}_1^0}^2$$ - Rely on momentum scan \rightarrow can be reduced to one dimensional parameter scan → can not get analytic differential distribution - \bullet Have to assume $m_{\tilde{\chi}^0_1} \to {\rm correlation}$ between $m_{\tilde{l}}$ and $m_{\tilde{\chi}^0_1}$ (Kong, Matchev, Preliminary) - good: uniform scan - bad: how far should we scan? $0 \le |q_{1x}|, |q_{1y}| \le \#|p_1|$ - ullet $ec{q}_1 + ec{q}_2 = ec{E}_T$ - bad: non-uniform scan - good: compact scan $$|q_2| \le |q_1|, \ 0 \le \theta_2 \le 2\pi$$ (Kong, Matchev, Preliminary) (Kong, Matchev, Preliminary) $$m_{T2}^2 \equiv \min_{ec{q}_1 + ec{q}_2 = ec{k}_T} \! \left[\max \left\{ m_T^2(ec{p}_1, ec{q}_1), m_T^2(ec{p}_2, ec{q}_2) ight\} ight]$$ Constraint: $m_T^2(ec p_1,ec q_1)=m_T^2(ec p_2,ec q_2)$ $$\rightarrow \sqrt{\vec{q}_2^2 + m^2} - \sqrt{\vec{q}_1^2 + m^2} = |\vec{p}_1| - |\vec{p}_2| > 0$$ \bullet massless case (m=0): WW production, $m_{\tilde{\chi}^0_1} << m_{\tilde{\ell}}$ $$2a \equiv p_1 - p_2 = q_2 - q_1$$ $2c \equiv E_T$ $e = \frac{c}{a}$ - ullet Solution: $ec{q}_1 = -ec{p}_2$ and $ec{q}_2 = -ec{p}_1$ - ullet Warning: $ec{q}_1$ and $ec{q}_2$ are NOT neutrino momenta (Kong, Matchev, Preliminary) #### • massive case $(m \neq 0)$ $$num = 16 e (1 + (-1 + e^2) \mu^2)^{\frac{3}{2}} (e + \cos(\phi)) (1 + e \cos(\phi)) \sin(\phi)^2$$ $$+ 4 (1 + (-1 + e^2) \mu^2) (-2 (1 + e^2 + e^4) - (-1 + e) (1 + e) (2 + e^4) \mu^2$$ $$- 4 e (1 + e^2 + (-1 + e^2) \mu^2) \cos(\phi) + e^2 (-2 + (2 - 3 e^2 + e^4) \mu^2) \cos(2 \phi)) \sin(\phi)^2$$ $$den = -8 (1 + 4 e^2 + e^4) - 4 (2 + e^2) (-2 - 5 e^2 + 2 e^4) \mu^2 + (-8 - 16 e^2 - 12 e^4 + 4 e^6 - 3 e^8) \mu^4$$ $$- 8 e (4 (-1 + \mu^2)^2 + 2 e^2 (2 - 3 \mu^2 + \mu^4) + e^4 (\mu^2 + \mu^4)) \cos(\phi)$$ $$+ 4 e^2 (-4 + 2 (6 + e^2 + e^4) \mu^2 + (-8 + 2 e^2 - 2 e^4 + e^6) \mu^4) \cos(2 \phi)$$ $$+ e^3 \mu^2 (8 (2 + e^2 + (-2 + e^2) \mu^2) \cos(3 \phi) + e (4 - (-2 + e^2)^2 \mu^2) \cos(4 \phi))^4$$ $$\sin^2 \theta = \frac{num}{den}$$ (Kong, Matchev, Preliminary) - Applications: - Mass correlation even if there are two missing particles: W and slepton pair production • $$N = \sigma \times BR \times \mathcal{L} \times \epsilon = \text{fixed}$$ - $\sigma > \sigma_0(BR = 1) \rightarrow m < m_0$ ### **Kolmogorov-Smirnov Test** (Kong, Matchev, Preliminary) - Is there another mass measurement? - KS test? - Difficulties: - Not enough statistics - Cuts distort shapes of the distributions ### SUSY vs UED at LC in $\mu^+\mu^- + E_T$ channel Angular distribution $$\left(\frac{d\sigma}{d\cos\theta}\right)_{UED} \sim 1 + \frac{E_{\mu_1}^2 - M_{\mu_1}^2}{E_{\mu_1}^2 + M_{\mu_1}^2} \cos^2\theta \qquad \left(\frac{d\sigma}{d\cos\theta}\right)_{SUSY} \sim 1 - \cos^2\theta$$ $$\sim 1 + \cos^2\theta$$ - μ^- energy distribution - Threshold scan - Photon energy distribution ## The Angular Distribution (LC) (Battaglia, Datta, De Roeck, Kong, Matchev,hep-ph/0502041) - $\left(\frac{d\sigma}{d\cos\theta}\right)_{UED} \sim 1 + \cos^2\theta$ - $\left(\frac{d\sigma}{d\cos\theta}\right)_{SUSY} \sim 1 \cos^2\theta$ ### The μ Energy Distribution (LC) (Battaglia, Datta, De Roeck, Kong, Matchev,hep-ph/0502041) • $$E_{max/min} = \frac{1}{2} M_{\mu^*} \left(1 - \frac{M_N^2}{M_{\mu^*}^2} \right) \gamma (1 \pm \beta)$$ $-~M_{\mu^*}$: mass of smuon or KK muon – $\,M_N$: LSP or LKP mass $$- \gamma = \frac{1}{\sqrt{1-\beta^2}} \text{ with } \beta = \sqrt{1 - M_{\mu^*}^2 / E_{beam}^2} \ (\mu^* \text{ boost})$$ # Threshold scans (LC) (Battaglia, Datta, De Roeck, Kong, Matchev, hep-ph/0502041) - Mass determination - Cross section at threshold - in UED $\propto \beta$ - in MSSM $\propto eta^3 \left(eta = \sqrt{1 rac{M^2}{E_{beam}^2}} ight)$ ### The Photon Energy Distribution (LC) (Battaglia, Datta, De Roeck, Kong, Matchev, hep-ph/0502041) - ullet Smuon production is mediated by γ and Z - ullet On-shell $Z_2 ightarrow \mu_1 ar{\mu}_1$ is allowed by phase space - ullet Radiative return due to Z_2 pole at $$E_{\gamma} = \frac{s - M_{Z_2}^2}{2\sqrt{s}}$$ #### The Angular Distribution at the LHC - If we simply do the same trick as in linear collider, it doesn't work - There is no fixed CM frame #### **Exact Beamstrahlung Function Required** - ullet Analytic solutions are limited for small Υ only - Good agreement with simulation data - This is true for LC 500-1000 - Can't use same solution for large Υ - Need new approximation \to No analytic solution for large Υ in the case of high energy e^+e^- colliders such as CLIC - Solve rate equation numerically instead or - Use simulation data - Caution: Implementation in event generators - Most event generators have one of these two parametrizations - Either numerically worse or has normalization problem - How to fix the event generator - * Use old parametrizations and fake parameters - * Use numerical solution/simulation data and import in the event generator - \bullet A lot of soft photons at high energy e^+e^- colliders distort physical distributions, e.g. E_μ # **Summary** - LHC is finally coming - New physics beyond the SM is expected to be discovered but will we know what it is? - Many candidates for new physics have similar signatures at the LHC (SUSY, UEDs, T-parity...). - Crucial to know spin information of new particles. - Important to know mass spectrum. - Need to develop new methods: m_{T2} ... - Issues at LC: beamstrahlung ...